When is it Permissible to Administer Medications to Healthy Children in Research? ### Effects of a Single Dose of Dextroamphetamine in ADHD: a Functional Magnetic Resonance Imaging Study ### Background - Attention Deficit Hyperactivity Disorder - Most common childhood behavioral disorder (5-10% of general population) - Core symptoms: - Difficulty paying attention - Inappropriate behavior - Impulsivity - Cause is unknown, genetic influence - Stimulants are the treatment of choice ### Primary Scientific Questions - Do children with ADHD have a different central nervous system response to stimulants (i.e., activation of fronto-striatal brain regions) compared to children without ADHD? - Do genetic determinants or clinical characteristics predict CNS response patterns? # Scientific Value ### Protocol: subjects - 14 Children with ADHD - 24 Monozygotic twins discordant for ADHD - 24 Dizygotic twins discordant for ADHD - 14 Healthy control children Age range for all children: 9-18 years ### Protocol: procedures - History and physical examination - Blood work (including genetic testing) - Neuropsychological testing - Placebo-controlled, double-blinded administration of a single dose of dextroamphetamine (10 mg oral dose) - Single functional MRI session (1-1.5 hrs) - Subjects to be paid \$ 570 ### IRB Concerns - The primary IRB concern was about the risk level of the study for healthy children and whether the administration of a psychostimulant to these children (for whom there is no potential for medical benefit) was approvable under the federal regulations. - Questions were also raised about the scientific value of the study - Potential coercive effect of payment ### Non-beneficial Pediatric Research - The Federal Regulations allow IRBs to approve nonbeneficial pediatric research provided the risks are no greater than minimal, defined as "the risks of daily life." - The regulations also allow IRBs to approve nonbeneficial pediatric research provided that the study poses a "minor increment over minimal risk" and will yield "generalizable knowledge about the subject's disorder or condition." - Non- beneficial research that poses more than a minor increment over minimal risk requires approval from DHHS (45 CFR 46.407 "panel") ### Risks of Study - Evaluation - Genetic testing - fMRI - Administration of dextramphetamine - Loss of appetite - Nervousness - Insomnia - Future substance abuse? ### Stimulant Use in Children - Risk of subsequent stimulant abuse - 3 of 4 studies found no association between stimulant treatment and an increased risk of future substance abuse in children with ADHD - No data are available relevant to risks associated with a single dose of a stimulant in healthy children